# **Progress on Pulsar Tools Development** Masaharu Hirayama (GLAST SSC—GSFC/UMBC) http://glast.gsfc.nasa.gov/ssc/dev/psr\_tools/ ### **Pulsars for GLAST LAT** - Pulsars are point sources - GLAST expected to detect pulsations from 50-100 pulsars - 10-50% are predicted to be radio quiet like Geminga - Most need 1 year exposure for detection - Sparse data - One photon per 500 pulses (Crab 30 MeV – 300 GeV) - Scanning with large FOV - All sources get some exposure every day throughout a year - Large number of short observations - ⇒ Both good and bad news for pulsar timing ## **Typical Pulsar Analysis** 1. Download data and screen events For maximum pulse-detection sensitivity, select only events within a small region, typically size of a couple of PSFs 2. Correct event times – barycentric correction To cancel Doppler effect resulting from the orbital motions of the Earth and the spacecraft 3. Find pulsar ephemeris at the time of observation Case 1: Use a radio ephemeris as is Case 2: Scan pulse frequencies around extrapolation of radio ephemeris Case 3: Search for pulsations if no radio ephemeris is available - 4. Calculate pulse phase for each photon - 5. Use pulse phases in your analysis - Pulse shape (or pulse profile) - Phase-resolved spectrum - Phase-resolved image ### What Pulsar Tools Are Needed? - Barycentric corrector Photon arrival time converter (U10) - Pulsar ephemeris "finder" Case 1: use a radio ephemeris as is Pulsar ephemerides database (D4) **Pulsar ephemeris extractor (U11)** Case 2: scan around a radio ephemeris Pulsar profile & periodicity tests (A3) **Case 3: search for pulsations** Pulsar period search (A4) Pulse phase calculator Pulsar phase assignment (U12) ## **Algorithms** ### Periodicity tests - Chi-squared test (Leahy et al. 1983, ApJ 266, 160; Vaughan et al. 1994, ApJ 435, 362) - Zn² test (Buccheri et al. 1983, A&A 128, 245) - Rayleigh test (equivalent to Zn<sup>2</sup> test for n = 1) - H test (De Jager et al. 1989, A&A 221, 180) - Bayesian approach (Gregory and Loredo 1992, ApJ 398, 146; Gregory and Loredo 1996, ApJ 473, 1059) #### Period search - Discrete Fourier transforms (Ransom 2002, AJ 124, 1788) - Lomb-Scargle periodogram (Lomb 1976, Ap&SS 39, 447; Scargle 1982, ApJ 263, 835; Press & Rybicki 1989, ApJ 338, 277) ## **Pulsar Tools Components** - Pulsar ephemerides database (D4) - List of pulsar timing solution maintained during the mission for potential LAT sources. - Downloadable as a FITS file. - Pulsar ephemeris extractor (U11) - Basic front end to the pulsar ephemerides database - Photon arrival time converter (U10) - Converts photon arrival times in a photon list to those at the solar system barycenter. - Pulsar phase assignment (U12) - Assigns pulse phase to each photon in a photon list - Pulsar profile & periodicity tests (A3) - Epoch-folds photon arrival times at trial pulse frequencies and estimate significance of pulsation at each frequency - Pulsar period search (A4) - Searches for periodic emission from a point source ### **Pulsar Tools In Action** ## **Current Status of Development** | | Design | Existing counterparts | Implementation | Testing | |-----------------------------|-----------------------|-----------------------|--------------------|-------------------| | Ephemrides database | Defined in detail | Identified | Examples available | To be used in DC2 | | Ephemeris extractor | Rough design | None | Later | Not yet | | Arrival time converter | Algorithms identified | Identified | Complete | In progress | | Phase assignment | Algorithms identified | Identified | Limited features | Partially done | | Pulse profile & period scan | Algorithms identified | Identified | Start soon | Not yet | | Period search | Algorithms identified | Identified | Later | Not yet | ## **Data Challenge 2** - Almost ready for Data Challenge 2 - Pulsar ephemerides database (D4) - Photon arrival time converter (U10) - Pulsar phase assignment (U12) limited features - To be ready by Data Challenge 2 - Pulsar profile & periodicity tests (A3) limited features - Pulsar period search (A4) re-use of FTOOLS counterparts - Major tasks beyond Data Challenge 2 - Pulsar ephemerides database - Database ingest (D4) - Extractor tool (U11) - Pulsar phase assignment (U12) full features - Pulsar profile & periodicity tests (A3) full features - Pulsar period search (A4) polish user interface? # **Backup Slides** ## **Pulsar Ephemerides Database (D4, U11)** - Full definition of D4 FITS file complete. - Similar to the CGRO catalog, with some improvements - Examples of D4 FITS file available. - Contents based on the CGRO catalog. - To be used in Data Challenge 2. - Action items: - Discuss on ephemerides data ingest with the pulsar IDS. - Implement extractor tools (U11). - Resolve minor issues/concerns on FITS definition. ## **Photon Arrival Time Converter (U10)** - Existing counterparts identified. - FAXBARY seems to be "re-usable" for GLAST. - FAXBARY: FTOOLS originally developed for XTE, now available for other missions such as Swift. - FAXBARY modified to adopt to GLAST data. - Currently under test. - To be used in Data Challenge 2. - Action items: - Complete initial test. - Deliver to the LAT team as a part of the HEADAS package. ## **Pulsar Phase Assignment (U12)** - Basic functionality implemented and tested. - Single set of frequency ephemeris can be given. - Probably already good enough for Data Challenge 2. - Multiple ephemerides from database (D4) under development. - To be used in Data Challenge 2. - Action items: - Implement application of multiple ephemerides to a single GLAST data file. ## **Pulsar Profile & Periodicity Tests (A3)** - Suggested algorithms for periodicity test. - Chi-squared test (Leahy et al. 1983, ApJ 266, 160; Vaughan et al. 1994, ApJ 435, 362) - Zn² test (Buccheri et al. 1983, A&A 128, 245) - Rayleigh test (equivalent to Zn<sup>2</sup> test for n = 1) - H test (De Jager et al. 1989, A&A 221, 180) - Bayesian approach (Gregory and Loredo 1992, ApJ 398, 146; Gregory and Loredo 1996, ApJ 473, 1059) - Existing counterparts identified. - Some FTOOLS are usable for GLAST w/o modification. - To be used in Data Challenge 2. - Action items: - Test existing tools with GLAST data format. - Identify periodicity tests to be implemented. - Implement identified tests in C++ or w/ Python wrapper. ## **Pulsar Period Search (A4)** - Suggested algorithms for period search. - Discrete Fourier transforms (Ransom 2002, AJ 124, 1788) - Lomb-Scargle periodogram (Lomb 1976, Ap&SS 39, 447; Scargle 1982, ApJ 263, 835; Press & Rybicki 1989, ApJ 338, 277) - Existing counterparts identified. - "powspec" (XRONOS) calculates power spectrum density - "perdgrm" (FTOOLS) computes Lomb-Scargle periodogram - Action items: - Test existing tools with GLAST data format. - Implement Python wrapper if needed.